Thermal management with micro-architectured materials and metal foams T. J. Lu Co-workers: T. Kim, C. Y. Zhao, and H. P. Hodson Sponsors: ONR, ONR IFO, EPSRC, and Porvair Ltd. ## <u>Outline</u> - Utilisation of micro-architectured structure as a heat sink medium. - 1. Analytical approach using two-equation model. - 2. Experimental results of pressure drop and heat transfer measurements - Novel lightweight metal foams - 1. Examples employing metal foams as a heat exchanger - 2. Analytical approach using two-equation model. - 3. Experimental results of pressure drop and heat transfer measurements #### Heat sink model using the LFMs Lattice-frame material (LFM)s are triangulated 3-D structures (Tetrahedral cell based) Greater lateral stiffness and lower cost per unit weight over honeycombs and metal foams - Surface area density: 123.68 [1/m] - Relative density (or porosity): 0.062 (0.938) Unit cell of the LFMs Forced air convection heat transfer measurements were conducted #### **Configuration of Lattice-Frame Materials** Two orientations denoted as below were tested for heat transfer and pressure drop measurements (a) Orientation-A (frontal view) (b) Orientation-B (frontal view) (c) Crossflow arrangement of LFMs #### Experimental conditions & set-up | Specification of LFM | | Typical operating parameter | | |---|----------|-----------------------------|--------------------------------| | LFM cell bar diameter (d) | 0.002 m | Inlet coolant mean velocity | 1.0~26.0 m/s | | Longitudinal cell pitch ($S_{{\scriptscriptstyle X0}}$) | 0.0127 m | Bar Reynolds number | $120 \le \text{Re}_d \le 3200$ | | Transverse cell pitch (S_{z_0}) | 0.0147 m | Input heat flux | 4, 8 and 16 K W/m^2 | | Cell stut length (l) | 0.0147 m | Inlet coolant temperature | 300 K | | Cell height (H) | 0.012 m | Outlet coolant temperature | 305.0 K~360.0 K | | Material | LM25 | Test section inlet pressure | 1 bar (ambient condition) | Table of parameters for the current test Photograph of test rig and inserted LFM test sample # Governing Equations #### Momentum Equation $$0 = -\frac{d}{dx} \langle p \rangle_f + \frac{\mu_f}{\varepsilon} \frac{d^2}{dy^2} \langle u \rangle - \frac{\mu_f}{K} \langle u \rangle - \frac{\rho_f F}{\sqrt{K}} \langle u \rangle^2$$ **Energy Equation** $$k_{se} \frac{\partial^2 \langle T \rangle_s}{\partial y^2} = h \widetilde{a} \left(\langle T \rangle_s - \langle T \rangle_f \right)$$ $$\rho_f C_f \langle u \rangle_f \frac{\partial \langle T \rangle_f}{\partial x} = h \widetilde{a} \left(\langle T \rangle_s - \langle T \rangle_f \right) + k_{fe} \frac{\partial^2 \langle T \rangle_f}{\partial y^2}$$ Constant heat flux Flow and heat transfer are fully developed K = permeability $\rho_f =$ fluid density F = inertial coefficient $\varepsilon =$ porosity wetted area ratio $k_{se}, k_{fe} =$ effective thermal conductivity $C_f =$ specific heat of fluid h = interstitial heat transfer coefficient; $$\theta_{s} = \frac{\langle T \rangle_{s} - \langle T \rangle_{w}}{q_{w} H / k_{se}} \quad \theta_{f} = \frac{\langle T \rangle_{f} - \langle T \rangle_{w}}{q_{w} H / k_{se}} \quad \text{Re}_{d} = \frac{u_{m} d}{v} \quad Y = \frac{y}{H}$$ $$Re_{d} = 200$$ $$Re_{d} = 2000$$ $$Re_{d} = 2000$$ $$Re_{d} = 2000$$ Solid and fluid temperature distributions for different Reynolds numbers ### Results of Hydraulic Resistance - Friction Factor $$f = \frac{\Delta P}{L} \frac{D_h}{4(\rho U_m^2/2)}$$ -Reynolds number based on LFM cell bar diameter $$Re_d = \rho Ud / \mu$$ -Operating range $$120 \le \text{Re}_{d} \le 3200$$ Infrared thermal image of top LFM substrate showing linear increase of temperature in constant heat flux boundary condition Coolant velocity distributions along the channel height for both inlet and outlet of the test section #### Average Nusselt number #### Average temperature difference $$\Delta T_{\text{avg}} = \left(\sum_{i=1}^{n} T_{w,i}\right) / n - T_{\text{in}}$$ Heat transfer coefficient $$\overline{h} = q / \Delta T_{avg}$$ Average Nusselt number $$\overline{Nu} = \overline{h}D_h/k_f$$ #### Comparisons Comparison of overall Nusselt number with experimental data ## Interstitial heat transfer coefficient, h proposed by Zukauskas for Staggered banks of cylinder array Staggered cylinders Effect of yaw angle $$h = 0.9h'$$ =500-1000 #### Average Nusselt number Reynolds number based on cylinder bar diameter used. where $$\overline{Nu}_d = \frac{\overline{h}}{k_f / d}$$ $$\operatorname{Re}_{d} = U_{m}d/v$$ and Prandtl number Pr is assumed to be constant e.g. 0.71 #### Comparisons with other heat sink media (from Kays and London, "Compact heat exchangers") J-Colburn factor: $$J = St Pr^{\frac{2}{3}} = \left(\frac{\overline{Nu}}{Re_{D_h} Pr}\right) Pr^{\frac{2}{3}}$$ Efficiency Index $$I = J/f$$ #### **Future Works** (1) Detailed local heat transfer mechanism is anticipated by using Thermochromic Liquid Crystal (TLC) / Infra Red imagings. (2) Construct heat sink design parameters using LFMs e.g. cell size effects, number of stacked layers, aspect ratio of the heat sink channels etc. Colour change of TLC is monitored from inside of the cylinder Test rig for single cylinder and a different version of rig for LFMs will be constructed. ## Light weight metal foam heat exchangers - -Examples for heat exchanger application - -Flow resistance - -Thermal resistance ## Fabrication of metal foam heat exchangers Metal foam compact heat exchanger for high temperature service. Foam material is PFCT's FeCrAlY. SEM micrograph of a foam strut sintered to a solid tube. Bonding region shows metallurgical sintering between foam and solid. ## Fabrication of metal foam heat exchangers Example assemblies manufactured in a proprietary co-sintering technique SEM images of reticulated metal foam structure (FeCrAlY). Interconnected tortuouspathways create turbulence in through-flowing fluids. ## Governing Equations Momentum Equation $$0 = -\nabla P_f + \frac{\mu_f}{K} \nabla^2 u - \frac{\mu_f}{K} u - \frac{\rho_f F}{\sqrt{K}} u^2$$ Energy Equation ε $$0 = \frac{\partial}{\partial x} \left(k_{se} \frac{\partial T_{s}}{\partial x} \right) + \frac{\partial}{\partial y} \left(k_{se} \frac{\partial T_{s}}{\partial y} \right) - h\widetilde{a} \left(\langle T \rangle_{s} - \langle T \rangle_{f} \right)$$ $$\rho C_{f} u \frac{\partial T_{f}}{\partial x} = \frac{\partial}{\partial x} \left(\left(k_{fe} + k_{d} \right) \frac{\partial T_{f}}{\partial x} \right) + \frac{\partial}{\partial y} \left(\left(k_{fe} + k_{d} \right) \frac{\partial T_{f}}{\partial y} \right)$$ $$+ h\widetilde{a} \left(T_{s} - T_{f} \right)$$ $$Re_{k} = \left(u_{m} \sqrt{K} \right) / v$$ $$Pr_{e} = \left(\mu C_{f} \right) / k_{e}$$ $$k_{e} = \text{effective conductivity; } k_{fe} + k_{se}$$ $$F = \text{inertial coefficient}$$ $$K = C(1 - \varepsilon)^{m} \left(d_{f} / d_{p} \right)^{n} d_{p}^{2}$$ $$\text{where } C = 0.00073, \, m = -0.224, \, n = -1.11$$ \tilde{a} = wetted area ratio k_d = thermal dispersion conductivity $= C_D(\operatorname{Re}_k \operatorname{Pr}_e)u/u_m k_e$ $C_D = 0.10$ $$\operatorname{Re}_{k} = \left(u_{m}\sqrt{K}\right)/v$$ $$\operatorname{Pr}_{e} = \left(\mu C_{f}\right)/k_{e}$$ $$K = C(1 - \varepsilon)^m (d_f / d_p)^n d_p^2$$ where C = 0.00073, m = -0.224, n = -1.11 $$h = 0.52 \,\mathrm{Re}^{0.5} \,\mathrm{Pr}^{0.37} \,k_f \,/\,d_f$$ Fully developed velocity field $$q = q_w = k_{fe} \frac{\partial T_f}{\partial y} \bigg|_{y=0} + k_{se} \frac{\partial T_s}{\partial y} \bigg|_{y=0}$$ and $T_s = T_f$ and $$T_s = T_f$$ at $y = 0$ #### Results of Hydraulic Resistance - Static pressure drop per unit length Operating range $Re_{D_h} = \rho UD_h/\mu$ $$3000 \le \text{Re}_{D_h} \le 22000$$ - Friction Factor $$f = \frac{\Delta P}{L} \frac{D_h}{2\rho U_{in}^2}$$ #### Average Nusselt number, Case 1. fixed pore size as 30 PPI Case 2. fixed relative density as 10% Heat transfer parameters $$\Delta T_{avg} = \left(\sum_{i=1}^{n} T_{w,i}\right) / n - T_{in}$$ $$\overline{h} = q / \Delta T_{avg}$$ and $\overline{Nu} = \overline{h}D_h / k_f$ $$\overline{Nu} = \overline{h}D_h / k_h$$ Velocity and temperature distributions for different Reynolds numbers $$Nu(x) = \frac{q}{T_w - T_{f,b}} \frac{L}{k_e} \qquad X = \frac{x}{L} \qquad \overline{Nu} = \frac{1}{L} \int_0^L Nu(x) dx$$ Predictions of local and overall Nusselt numbers $$Re = \frac{u_m D_h}{v} \qquad Nu(x) = \frac{q}{T_w - T_{f,b}} \frac{D_h}{k_f} \qquad \overline{Nu} = \frac{1}{L} \int_0^L Nu(x) dx$$ $$Re = 10000 \quad \epsilon = 0.95$$ $$Fecraly$$ $$Re = 10000 \quad pore size \neq 4 mm$$ $$ERG foam 10 ppi$$ $$Re = 10000$$ $$Pore size \neq 4 mm$$ $$ERG foam 10 ppi$$ $$Fecraly$$ Variations of overall Nusselt number with pore size and porosity Cell size p (mm) 0.98 0.96 0.88 0.9 0.92 0.94 Variations of overall Nusselt numbers with Reynolds numbers for *Porvair* material 10,000 12,000 14,000 4,000 6,000 8,000 Re 2,000 $Re = \frac{u_m D_h}{}$ 8,000 10,000 12,000 14,000 16,000 2,000 4,000 6,000 Re $$Nu(x) = \frac{q}{T_w - T_{f,b}} \frac{D_h}{k_f}$$ $$\overline{Nu} = \frac{1}{L} \int_{0}^{L} Nu(x) dx$$ Boundary effects on local and overall Nusselt numbers #### Comparisons with solid strut metal foams [from Calmidi et al. (2000)] Thermal conductivity $$k_S = 16 \text{ W/mK (FeCrAlY)}$$ ~ 160 W/mK (Al alloy, T-6201) Nusselt number based on hydraulic diameter $$\overline{Nu} = \overline{h}D_h/k_f$$ where red, green and yellow filled symbols indicate 10%, 7.5% and 5% relative density, respectively